TITLE: Treatments for Constipation: A Review of Systematic Reviews

DATE: 17 November 2014

CONTEXT AND POLICY ISSUES

Constipation has many definitions and is often described differently depending on the population queried. Physicians may define constipation as a reduction in the frequency of bowel movements to fewer than three times per week while patients identify more with the symptoms associated with constipation such as difficulty passing stool, hard stool consistency, feelings of abdominal cramping, and feelings of incomplete stool passage. Causes of constipation may be primary (idiopathic) or secondary to other factors such as diet, medication, or medical conditions. Constipation can affect anyone as a minor annoyance but up to a quarter of the population experiences it chronically or severely. It can substantially affect quality of life and be debilitating. It is estimated that between 2% to 27% of the population are affected depending upon the definition of constipation used.

Several treatment options are available and include dietary or bulking agents, osmotic or stimulant laxatives, stool softeners, and 5-HT4 agonists. ¹⁻³ Bulking agents include soluble fibre (i.e. psyllium, ispaghula) and insoluble fibre (i.e. wheat bran), which, when taken with water, increase stool bulk and stool frequency. ⁴ Osmotic laxatives (i.e. lactulose, polyethylene glycol [PEG], macrogol, milk of magnesia), are poorly absorbed by the gut and act as hyperosmolar agents, increasing the water content of stool and making the stool softer and easier to pass. ⁵ Stimulant laxatives (i.e. sennosides, bisacodyl, sodium picosulfate) act on the intestinal mucosa, increasing water and electrolyte secretion and stimulating peristalsis. ⁵ Stool softeners (i.e. docusate sodium or calcium) are thought to facilitate the mixing of aqueous and fatty substances and thereby soften the stool. ⁶ The 5-HT4 agonists (i.e. prucalopride) stimulate peristalsis which increases colonic motility in individuals with non-neurogenic causes of constipation. ³

Considering the different causes and patient populations that may experience constipation, there are questions with regards to the efficacy and safety of the treatments available. A recent Rapid Review concluded there was a paucity of good quality of evidence to support the use of stool softeners for the management or prevention of constipation in adults in a hospital or long-term care setting. Docusate appeared to be no more effective than placebo for increasing stool

<u>Disclaimer</u>: The Rapid Response Service is an information service for those involved in planning and providing health care in Canada. Rapid responses are based on a limited literature search and are not comprehensive, systematic reviews. The intent is to provide a list of sources of the best evidence on the topic that CADTH could identify using all reasonable efforts within the time allowed. Rapid responses should be considered along with other types of information and health care considerations. The information included in this response is not intended to replace professional medical advice, nor should it be construed as a recommendation for or against the use of a particular health technology. Readers are also cautioned that a lack of good quality evidence does not necessarily mean a lack of effectiveness particularly in the case of new and emerging health technologies, for which little information can be found, but which may in future prove to be effective. While CADTH has taken care in the preparation of the report to ensure that its contents are accurate, complete and up to date, CADTH does not make any guarantee to that effect. CADTH is not liable for any loss or damages resulting from use of the information in the report.

<u>Copyright:</u> This report contains CADTH copyright material and may contain material in which a third party owns copyright. **This report may be used for the purposes of research or private study only.** It may not be copied, posted on a web site, redistributed by email or stored on an electronic system without the prior written permission of CADTH or applicable copyright owner.

<u>Links</u>: This report may contain links to other information available on the websites of third parties on the Internet. CADTH does not have control over the content of such sites. Use of third party sites is governed by the owners' own terms and conditions.

RESEARCH QUESTIONS

- 1. What is the clinical effectiveness of stool softeners for constipation?
- 2. What is the clinical effectiveness of laxatives for constipation?
- 3. What is the clinical effectiveness of bulking agents for constipation?
- 4. What is the clinical effectiveness of 5-HT4 agonists for constipation?

KEY FINDINGS

In adults and children with chronic constipation, polyethylene glycol (PEG), increased the frequency of stools relative to placebo, lactulose and milk of magnesia. Stool frequency was also increased in adults treated with prucalopride versus placebo. Laxatives and prucalopride may increase the risk of diarrhea. No conclusions can be drawn with regards to stool softeners or bulking agents. The available studies were generally of lower methodological quality with limited data available for many treatment comparisons or for safety.

METHODS

Literature Search Strategy

A limited literature search was conducted on key resources including PubMed, The Cochrane Library (2014, Issue 10), University of York Centre for Reviews and Dissemination (CRD) databases, Canadian and major international health technology agencies, as well as a focused Internet search. Methodological filters were applied to limit retrieval to health technology assessments, systematic reviews, and meta-analyses. Where possible, retrieval was limited to the human population. The search was also limited to English language documents published between January 2009 and October 19, 2014.

Selection Criteria and Methods

One reviewer screened citations and selected studies. In the first level of screening, titles and abstracts were reviewed and potentially relevant articles were retrieved and assessed for inclusion. The final selection of full-text articles was based on the inclusion criteria presented in Table 1.

Table 1: Selection Criteria							
Population Patients (any age) with constipation							
Intervention	Stool softeners, stimulant laxatives, osmotic laxatives, 5-HT4						
	agonists, bulking agents						
Comparator	Placebo or no treatment						

	Any active comparator
Outcomes	Clinical effectiveness, safety
Study Designs	Systematic reviews, meta-analyses, health technology assessments

Exclusion Criteria

Studies were excluded if they did not satisfy the selection criteria, if they were duplicate publications, or were published prior to 2009.

Critical Appraisal of Individual Studies

The AMSTAR tool was used to guide the critical appraisal of the methodological quality of the systematic reviewes included in this report. Emphasis was placed on the methods used to conduct the literature search, study selection, quality assessment, data extraction and data summarization. A numeric score was not provided; instead the strengths and limitations of each study were described narratively,

SUMMARY OF EVIDENCE

Quantity of Research Available

A total of 194 citations were identified in the literature search. Following screening of titles and abstracts, 164 citations were excluded and 30 potentially relevant reports from the electronic search were retrieved for full-text review. One potentially relevant publication was retrieved from the grey literature search. Of these potentially relevant articles, 19 publications were excluded for various reasons, while 12 publications met the inclusion criteria and were included in this report. Appendix 1 describes the PRISMA flowchart of the study selection.

Additional references of potential interest are provided in Appendix 5.

Summary of Study Characteristics

A summary of the systematic review characteristics is listed in Appendix 2.

Twelve systematic reviews met the inclusion criteria. ^{3-6,9-16} Seven reviews focused on patients with chronic idopathic constipation in children, ^{5,9} adults, ^{4,11-13} or both. ¹⁰ The remaining reviews included adults with constipation associated with other disorders including postpartum constipation, ¹⁴ palliative care, ¹⁶ opioid induced constipation, ^{6,15} or patients with central neurological diseases and fecal incontinence or constipation. ³

The treatments included in the systematic reviews were: stool softeners (3 reviews), laxatives (9), bulking agents (4), 5-HT4 agonists (4), and other treatments, such as surgical, educational or dietary modifications, or pharmaceutical agents that were not of interest in this report (5 reviews). The comparators were placebo or no treatment, another active treatment, or either placebo or active control. 3,5,11,12,14-16

All trials screened for and included relevant randomized controlled trials (RCTs), and two reviews also included quasi-randomized or comparative prospective studies.^{3,9} The number of studies included in each review ranged from 0 to 21 RCTs. Of note, this Rapid Review focused on data for the interventions and comparators listed in Table 1, which may be a subset of the data included in some systematic reviews.

Summary of Critical Appraisal

A summary of the critical appraisal is listed in Appendix 3.

Overall, the systematic reviews were of high methodological quality. The authors conducted literature searches of multiple electronic databases, reviewed reference lists and many hand searched abstracts. Limitations included the exclusion of non-English studies⁹ or unpublished studies,¹² and in seven reviews it was not clear if the authors conducted a comprehensive search for unpublished data.^{3-5,10-13} All but one review¹² reported that studies were screened for inclusion, appraised for validity, and extracted independently by two researchers. The review by Belsey et al.¹² did not clearly report selection and extraction methods. One review evaluated efficacy of treatments but not potential adverse effects.¹⁰ Four reviews did not evaluate the risk of publication bias.^{3,4,11,12} Potential conflicts of interest with pharmaceutical industry were disclosed in four reviews.^{6,11,12,16}

Summary of Findings

A summary of the systematic review findings are listed in Appendix 4 with efficacy data reported in Tables 2 to 4, and adverse events in Table 5. Data for drugs no longer available in Canada (e.g. cisapride, tegaserod), and for dietary sources of fibre (e.g. rye bread) were not summarized in this report.

Efficacy

Stool softeners

Although stool softeners were an intervention of interest in three systematic reviews, none of the studies included in these reviews identified studies evaluating these agents. 3,6,14

Laxatives

Data on the efficacy of laxatives compared with placebo was available from four systematic reviews. ^{3,5,12,13} Some of the same studies for prucalopride ^{11,13} and PEG^{11,13} were included in more than one systematic review.

The systematic review by Ford et al.¹³ pooled data for laxatives (lactulose, PEG, bisacodyl and sodium picosulfate) compared to placebo. In adults with chronic idopathic constipation, the mean number of stools per week was statistically significantly higher for laxatives versus placebo [mean difference (MD) 2.55 stools per week; 95% confidence interval (CI), 1.53 to 3.57]

based on data from six RCTs. Heterogeneity (i.e., between study variability) was high (I^2 = 100%). Fewer patients who received laxatives failed to respond to therapy compared with placebo [relative risk (RR) 0.52; 95% CI, 0.46 to 0.60), 7 RCTs, I^2 = 42%].¹³ The findings were similar when the data for osmotic and stimulant laxatives were pooled separately.¹³

In children with functional constipation, polyethylene glycol (PEG) was associated with a statistically significant increase in the mean number of stools per week compared to placebo (MD 2.61; 95% CI, 1.15 to 4.08) based on pooled data from two RCTs rated as low quality evidence.⁵ Similar efficacy was reported in adults with non-organic constipation. PEG statistically significantly increased the number of stools by 1.98 stools per week compared to placebo (95% CI, 1.16 to 2.81, 10 RCTs).¹² Heterogeneity was present in both analyses (I² 58% and 82%, respectively).

In one RCT, those who received eight weeks of macrogol electrolyte solution showed a statistically significant increase in stool frequency compared to placebo among adults with Parkinson's disease and constipation (MD 2.90; 95% CI, 1.48 to 4.32). Patients on macrogol were less likely to show lack of response to treatment than those who received placebo (RR 0.29; 95% CI, 0.11 to 0.72).

Five systematic reviews reported data comparing the efficacy of laxatives versus another active treatment. Some of the same studies were included in more than one systematic review. Some of the same studies were included in more than one systematic review.

In children with chronic functional constipation, stool frequency was not statistically significantly different when pooled data for PEG was compared to non-PEG laxatives (7 RCTs, $I^2 = 89\%$). Comparisons between specific agents showed that stool frequency was statistically significantly higher for PEG versus milk of magnesia (MD 0.69 stools per week; 95% CI, 0.48 to 0.89; 3 RCTs, $I^2 = 0\%$, rated as low quality evidence). No statistically significant difference in stool frequency was detected between PEG and liquid paraffin or enemas, and for lactulose versus senna or lactitol. Low quality evidence showed that stool frequency was statistically significantly higher for liquid paraffin versus lactulose (MD 4.94 stools per week; 95% CI, 4.28 to 5.61; 2 RCTs, $I^2 = 0\%$).

In children with functional constipation, PEG statistically significantly increased stool frequency on average by 1.09 stools per week (95% CI, 0.02 to 2.17) compared to lactulose (4 RCTs, $I^2 = 70\%$, rated as very low quality evidence).⁵ The results were similar for PEG versus lactulose when data from children and adults were pooled (MD 0.65; 95% CI, 0.15 to 1.15; 5 RCTs, $I^2 = 77\%$)¹⁰ and for adults only (MD 1.01; 95% CI, 0.41 to 1.62; 7 RCTs, $I^2 = 54\%$).¹² Of note, some RCTs comparing PEG and lactulose were included in more than one pooled analysis.^{5,10,12}

In children with functional constipation, disimpaction was more likely to be successful with PEG versus non-PEG laxatives,⁹ but no significant difference was found between PEG and enemas.⁵ In adults and children with chronic constipation, those who received PEG were less likely to require additional therapy compared to those who recevied lactulose.^{5,10}

In adults with chronic non-organic constipation, PEG with electrolytes demonstrated similary efficacy (i.e., was non-inferior) to PEG without electrolytes in terms of stool frequency in one RCT.¹² Among palliative care patients, no statistically significant difference in stool frequency was detected for senna versus lactulose, or for magnesium hydroxide plus liquid paraffin versus senna plus lactulose (1 RCT for each comparison).¹⁶

Bulk-forming agents

Data comparing bulk-forming laxatives to placeo were available from two systematic reviews.^{3,4} In adults with chronic idopathic constipation, psyllium increased the mean number of stools per week by 0.9 stools, compared to no change in the placebo group (P < 0.05) in one eight week trial.⁴ A second trial found that adults with chronic constipation who received two weeks of psyllium were more likely to report nomalization of bowel function than those who received placebo (87% versus 30%, P < 0.001).⁴ A third two week study found that 87% patients allocated to psyllium reported improvement in symptoms compared to 47% those who received placebo.⁴ One low quality study in 7 people with Parkinson's disease showed an increase of 2.2 bowel motions per week (95% CI, 1.4 to 3.0) after eight weeks of psyllium compared to placebo.³

In children with functional constipation, dietary fibre showed no difference in stool frequency compared to lactulose (mean 7 versus 6 stools per week, respectively; P = 0.48) in one RCT.⁵ PEG was superior to ispaghula in two RCTs that enrolled adults with chronic non-organic constipation.¹² The mean difference between groups was 2.78 (P < 0.001) and 1.09 (P < 0.05) stools per week in each study.¹²

5-HT4 agonists

Data comparing 5-HT4 agonists to placebo were reported in three systematic reviews. 3,11,15 Shin et al. 11 pooled data from 11 RCTs and found that adults with chronic constipation who received 5-HT4 agonists (prucalopride, velusetrag or naronapride) were statistically significantly more likely to report three or more spontaneous complete bowel movements per week (SCBM) (RR 1.85; 95% CI, 1.23 to 2.79) and were more likely to have an improvement of \geq 1 SCBM per week (RR 1.57; 95% CI, 1.19 to 2.06) than those who received placebo ($I^2 = 89\%$). $I^2 = 89\%$ Moreover, those who received 5-HT4 agonists were significantly more likely to report an improvement of one or more point on the Patient Assessment of Constipation Symptom questionaire and the satisfaction subscale of the Patient Assessment of Constipation Quality of Life questionaire (6 RCTs, $I^2 = 83\%$ and $I^2 = 83\%$

No statistically significant difference was detected between prucalopride and placebo in the proportion of patients with an increase of one or more SCBM per week, in one RCT that enrolled patients with opiod induced constipation. A small, statistically significant, increase in the median number of weekly bowel movements (0.6; 95% CI 0.2 to 1.2), from baseline to week four, was found in one RCT of patients with spinal cord injury and constipation who received prucalopride 2 mg/day. Another RCT in 11 patients with multiple sclerosis reported that constipation severity improved among those who received prucalopride (no details available).

Adverse events

Most systematic reviews reported gastrointestinal adverse events, such as diarrhea, nausea, abdominal pain, cramping, bloating and flatulence, with therapies for constipation.^{3-5,9,11-13,15,16} Ford et al.¹³ reported that laxatives were associated with an increased risk of any adverse event (RR 1.94; 95% CI, 1.52 to 2.47; 1 RCT), or diarrhea (RR 13.75; 95% CI, 2.82 to 67.14; 2 RCTs),

but not abdominal pain or headache, versus placebo. Prucalopride was associated with a statistically significant increased risk of any adverse event, headache, nausea and diarrhea, compared with placebo. ^{11,13} The relative incidence of adverse events was difficult to determine using the data available from other reviews.

The occurrence of serious adverse events was reported in three reviews, ^{5,12,13} and based on these limited data, serious adverse events appear to be infrequent.

Limitations

Although the systematic reviews were of high methodological quality, they were limited by the quality of the included studies. The majority of RCTs were rated as low or moderate quality by the review authors, with important limitations related to randomization, allocation concealment and blinding. Furthermore, studies were generally a few weeks in duration and many enrolled a limited sample size. Substantial heterogeneity between trials was detected in pooled analyses with I² values exceeding 50% for several comparisons. This may be explained in part due to differences in how constipation and outcomes were defined across RCTs. No data were available for stool softeners, or for prucalopride compared to another treatment. Most comparisons between active agents were limited to one or two RCTs. The greatest volume of studies were available for PEG or lactulose, however overall, this evidence was rated as low quality in one systematic review that used the GRADE system.⁵ Data on advese events were sparse and reporting incomplete, and one systematic review provided no information on treatment-related harms.¹⁰

For some treatment comparisons, the same studies were included in more than one systematic review, thus the volume or strength of evidence available may appear to be inflated. Given the broad scope and volume of studies included in this report, it was not possible to examine the characteristics and quality of individual RCTs included in the systematic reviews, thus assessments made by the review authors were relied on.

CONCLUSIONS AND IMPLICATIONS FOR DECISION OR POLICY MAKING

There is a lack of RCT evidence to support the use of stool softeners.

In adults and children with chronic constipation, polyethylene glycol (PEG), increased the frequency of stools on average by 2 to 3 stools per week, relative to placebo. PEG may increase stool frequency compared to lactulose or milk of magnesia, however the magnitude of difference is approximately one stool per week, and the evidence was rated as low quality. No conclusions can be drawn for other laxatives.

Limited data were available for bulk-forming laxatives and although these data were suggestive of a benefit with psyllium compared to placebo, no conclusions can be drawn.

In adults with chronic constipation, prucalopride increased stool frequency and improved constipation-related symptoms compared with placebo. No data were available comparing prucalopride to other therapies for constipation.

The data suggests that diarrhea occurres more frequently with laxatives and prucalopride compared with placebo. No conclusions can be drawn with regards to the relative safety of one treatment versus another.

PREPARED BY:

Canadian Agency for Drugs and Technologies in Health Tel: 1-866-898-8439

www.cadth.ca

- 1. Gallagher PF, O'Mahony D, Quigley EM. Management of chronic constipation in the elderly. Drugs Aging. 2008;25(10):807-21.
- Tack J, Muller-Lissner S, Stanghellini V, Boeckxstaens G, Kamm MA, Simren M, et al. Diagnosis and treatment of chronic constipation--a European perspective. Neurogastroenterol Motil [Internet]. 2011 Aug [cited 2014 Nov 13];23(8):697-710. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3170709
- 3. Coggrave M, Norton C, Cody JD. Management of faecal incontinence and constipation in adults with central neurological diseases. Cochrane Database Syst Rev. 2014;1:CD002115.
- 4. Suares NC, Ford AC. Systematic review: the effects of fibre in the management of chronic idiopathic constipation. Aliment Pharmacol Ther. 2011 Apr;33(8):895-901.
- 5. Gordon M, Naidoo K, Akobeng AK, Thomas AG. Osmotic and stimulant laxatives for the management of childhood constipation. Cochrane Database Syst Rev. 2012;7:CD009118.
- 6. Ruston T, Hunter K, Cummings G, Lazarescu A. Efficacy and side-effect profiles of lactulose, docusate sodium, and sennosides compared to PEG in opioid-induced constipation: a systematic review. Can Oncol Nurs J. 2013;23(4):236-46.
- 7. Canadian Agency for Drugs and Technologies in Health. Dioctyl sulfosuccinate or docusate (calcium or sodium) for the prevention or management of constipation: a review of the clinical effectiveness [Internet]. Ottawa: The Agency; 2014 Jun 26. (Rapid Response Report: Summary with Critical Appraisal). [cited 2014 Nov 13]. Available from: http://www.cadth.ca/media/pdf/htis/jul-2014/RC0561%20Stool%20Softeners%20Final.pdf
- 8. Shea BJ, Grimshaw JM, Wells GA, Boers M, Andersson N, Hamel C, et al. Development of AMSTAR: a measurement tool to assess the methodological quality of systematic reviews. BMC Med Res Methodol [Internet]. 2007 [cited 2014 Nov 13];7:10. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1810543/pdf/1471-2288-7-10.pdf
- 9. Chen SL, Cai SR, Deng L, Zhang XH, Luo TD, Peng JJ, et al. Efficacy and complications of polyethylene glycols for treatment of constipation in children: a meta-analysis. Medicine (Baltimore). 2014 Oct;93(16):e65.
- 10. Lee-Robichaud H, Thomas K, Morgan J, Nelson RL. Lactulose versus Polyethylene Glycol for Chronic Constipation. Cochrane Database Syst Rev. 2010;(7):CD007570.
- 11. Shin A, Camilleri M, Kolar G, Erwin P, West CP, Murad MH. Systematic review with meta-analysis: highly selective 5-HT4 agonists (prucalopride, velusetrag or naronapride) in chronic constipation. Aliment Pharmacol Ther. 2014 Feb;39(3):239-53.
- 12. Belsey JD, Geraint M, Dixon TA. Systematic review and meta analysis: polyethylene glycol in adults with non-organic constipation. Int J Clin Pract. 2010 Jun;64(7):944-55.

- 13. Ford AC, Suares NC. Effect of laxatives and pharmacological therapies in chronic idiopathic constipation: systematic review and meta-analysis. Gut. 2011 Feb;60(2):209-18.
- 14. Turawa EB, Musekiwa A, Rohwer AC. Interventions for treating postpartum constipation. Cochrane Database Syst Rev. 2014;9:CD010273.
- 15. Ford AC, Brenner DM, Schoenfeld PS. Efficacy of pharmacological therapies for the treatment of opioid-induced constipation: systematic review and meta-analysis. Am J Gastroenterol. 2013 Oct;108(10):1566-74.
- 16. Candy B, Jones L, Goodman ML, Drake R, Tookman A. Laxatives or methylnaltrexone for the management of constipation in palliative care patients. Cochrane Database Syst Rev. 2011;(1):CD003448.

APPENDIX 1: Selection of Included Studies

APPENDIX 2: Characteristics of Included Systematic Reviews

Author, year	Population	Adults	Children	Interventions	Stool softeners	Laxatives	Bulking agents	5-HT4 agonists	Other	Treatment	Study designs	RCTs	Other designs	Total studies included	Literature search date
Chronic co	onstipation														
Chen 2014 ⁹	childhood chronic or functional constipation		Х			X	Х			PEG versus lactulose, milk of magnesia, mineral oil, acacia fibre, psyllium fibre or fructose		Х	Х	10	2014
Gordon 2012 ⁵	childhood functional constipation		Х			Х				osmotic or stimulant laxatives versus placebo or another intervention		Х		18	2012
Lee- Robichau d 2010 ¹⁰	chronic constipation	X	x			X				PEG versus lactulose		x		10	2008
Shin 2014 ¹¹	chronic constipation	Х						Х		5-HT4 agonists (prucalopride, velusetrag, naronapride) versus placebo or active control		Х		13	2013
Suares 2011 ⁴	chronic idiopathic or functional constipation	Х					Х			fibre versus placebo or no treatment		Х		6	2010
Belsey 2010 ¹²	non-organic constipation ^a	Х				Х				PEG versus placebo or active comparator		х		20	2009
Ford 2010 ¹³	chronic idiopathic constipation	х				X		X	X	osmotic or stimulant laxatives or pharmacologic agents (prucalopride, lubiprostone or linaclotide) versus placebo		X		21	2010

	on associated with o	ther Adults	Children	Interventions	Stool softeners	Laxatives	Bulking agents	5-HT4 agonists	Other	Treatment	Study designs	RCTs	Other designs	Total studies included	Literature search date
Turawa 2014 ¹⁴	or conditions postpartum constipation	х			х	х	Х		х	laxatives, surgery, educational or behavioral interventions versus placebo, no treatment, or another intervention,		Х		0	2014
Ford 2013 ¹⁵	opioid induced constipation	х						X	Х	prucalopride, methylnaltrexone, naloxone, alvimopan, lubiprostone, linaclotide compared with each other or placebo		Х		17	2012
Ruston 2013 ⁶	opioid induced constipation	Х			Х	Х				PEG versus lactulose, docusate sodium or sennosides		Х		0	2012
Candy 2011 ¹⁶	palliative care	х				х			Х	laxatives or methylnaltrexone versus placebo or another treatment		Х		7	2010
Coggrave 2014 ³	patients with central neurological diseases and fecal incontinence or constipation	х			x	x	x	x	x	conservative management (diet, oral drug or rectal evacuation therapy, bowel training program, and assistive techniques), or surgical measures versus placebo, no treatment or active comparators		x	x	21	2012

^aIncluded patients with secondary constipation (e.g., opioid induced, Parkinson's disease) but excluded those with primary bowel disease induced constipation (e.g. irritable bowel syndrome, Hirschsprung's disease).

Author, year	Strengths	Limitations
Chen 2014 ⁹ Childhood chronic or functional constipation	 Inclusion criteria clearly defined Comprehensive literature search of multiple databases Two researchers selected, appraised and extracted data Validity assessed using the Delphi list Risk of publication bias assessed Authors report no conflicts of interest 	Excluded non-English studies
Gordon 2012 ⁵ Childhood functional constipation	 Inclusion criteria clearly defined Comprehensive literature search of multiple databases Two researchers selected, appraised and extracted data Validity assessed using Cochrane risk of bias tool 	 No systematic search for unpublished studies No conflict of interest statement
Lee Robichaud 2010 ¹⁰ Chronic constipation	 Inclusion criteria clearly defined Comprehensive literature search of multiple databases Two researchers selected, appraised and extracted data Validity assessed using Cochrane risk of bias tool Risk of publication bias assessed 	 No systematic search for unpublished studies No conflict of interest statement No assessment of AE associated with treatment
Shin 2014 ¹¹ Chronic constipation	 Inclusion criteria clearly defined Comprehensive literature search of multiple databases Two researchers selected, appraised and extracted data Validity assessed using Cochrane risk of bias tool 	 No systematic search for unpublished studies No assessment of publication bias Authors have potential conflicts of interest
Suares 2011 ⁴ Chronic idiopathic constipation	 Inclusion criteria clearly defined Comprehensive literature search of multiple databases Two researchers selected, appraised and extracted data Validity assessed using Cochrane risk of bias tool Authors report no conflicts of interest 	 No systematic search for unpublished studies No assessment of publication bias

APPENDIX 4: Summary of Findings

Table 2. Stool frequency: Comparison with placebo or no treatment

Author, year,	Treatment comparison	Number of stools per week ^a	N trials, I ² , [GRADE
population		·	rating] ^{bc}
Children			
Gordon 2012 ⁵	PEG versus placebo	MD 2.61; 95% CI, 1.15 to 4.08	2 RCTs, I ² = 58% [low quality evidence]
Childhood functional			
constipation			
Adults			•
Ford 2010 ¹³	Laxatives versus placebo	MD 2.55; 95% CI, 1.53 to 3.57	6 RCTs, I ² = 100%
Chronic idiopathic constipation			
Suares 2011 ⁴ Chronic idiopathic	Psyllium versus placebo	Improvement of 0.9 more stools per week with psyllium after 8 weeks compared with no change in placebo group, P < 0.05	1 RCT
constipation		in placeso group, i < 0.00	
Shin 2014 ¹¹ Chronic constipation	5-HT4 agonists versus placebo or PEG ^d	Proportion who achieved mean of ≥3 SCBM per week: RR 1.85; 95% CI, 1.23, 2.79	11 RCTs, I ² = 89%
Chronic consupation		Proportion with mean improvement of ≥1 SCBM per week from baseline: RR 1.57; 95% CI, 1.19, 2.06	11 RCTs, I ² = 89%
Belsey 2010 ¹²	PEG versus placebo	MD 1.98; 95% CI, 1.16 to 2.81	10 RCTs, $I^2 = 82\%$
Non-organic			
constipation			

Author, year, population	Treatment comparison	Number of stools per week ^a	N trials, I ² , [GRADE rating] ^{bc}
Ford 2013 ¹⁵	Prucalopride versus placebo	Proportion of patients with an increase ≥1 SCBM per week	1 RCT
Opioid-induced	placebo	Prucalopride 2 mg/day: 35%	
constipation		Prucalopride 4 mg/day: 39%	
oonoupauon		Placebo: 23%	
		No statistically significant difference between groups	
Coggrave 2014 ³	Psyllium versus placebo	MD 2.20; 95% CI, 1.40 to 3.00 ^d	1 RCT
Central neurologic	Macrogol electrolyte	MD 2.90; 95% CI, 1.48 to 4.32	1 RCT
dieases	solution versus placebo		
	Prucalopride versus	Statistically significant median increase in weekly	1 RCT
	placebo	bowel movements (0.6; 95% CI, 0.2 to 1.2) from	
		baseline to 4 weeks, for prucalopride 2 mg/day	
		group in 23 patients with spinal cord injury.	
		No data on placebo group were reported.	
Turawa 2014 ¹⁴	Laxatives, stool	No data available	0 RCTs
	softeners or bulking		
Postpartum	agents versus placebo		
constipations	or no treatment	lease should DOT and desired and talk desired CODM	

CI = confidence interval; MD = mean difference; PEG = polyethylene glycol; RCT = randomized controlled trial; SCBM = spontaneous complete bowel movements a Unless otherwise stated, the data reported are the mean differences between treatment and placebo groups on the number of stools per week. A mean difference with lower and upper confidence intervals that exceed 0 shows that the treatment was statistically significantly superior to the control.

^bThe GRADE rating of the overall quality of evidence was reported in some systematic reviews and have been abstracted where available.

cl² is a measure of statistical heterogeneity and represents the proportion of the variability in the study estimates that is due to differences between studies.

One RCT compared an 5-HT4 agonist to PEG; all other studies were placebo controlled.

^dBowel motions per week.

Table 3: Stool frequency: Active comparator

Author, year, population	Treatment comparison	Number of stools per week a	N trials, I ² , [GRADE rating] ^b
Children			
Chen 2014 ⁹ Childhood chronic or functional constipation	PEG versus non-PEG laxatives	Change from baseline: MD 0.38; 95% CI, -0.11 to 0.87	7 RCTs, I ² = 89%
Gordon 2012 ⁵ Childhood functional	PEG versus lactulose	MD 1.09; 95% CI, 0.02 to 2.17	4 RCTs, I ² = 70% [very low quality evidence]
constipation	PEG versus milk of magnesia	MD 0.69; 95% CI, 0.48 to 0.89	3 RCTs, I ² = 0% [low quality evidence]
	PEG versus liquid paraffin	No significant difference detected in 1 RCT MD 0.70; 95% CI, -0.38 to 1.78 Second RCT reported PEG patients had more frequent bowel movements, P < 0.005	2 RCTs
	PEG versus enemas	MD 1.00; 95% CI, -1.58 to 3.58	1 RCT
	Dietary fibre mix versus lactulose	Mean stools per week: Fibre: 7; lactulose: 6 P = 0.48	1 RCT
	Senna versus lactulose	No statistically significant difference between groups	1 RCT
	Lactitol versus lactulose	MD -0.80; 95% CI, -2.63 to 1.03	1 RCT
	Liquid paraffin versus lactulose	MD 4.94; 95% CI, 4.28 to 5.61	2 RCTs, I ² = 0% [low quality evidence]

CI = confidence interval; MD = mean difference; PEG = polyethylene glycol; RCT = randomized controlled trial

^aUnlesss otherwise stated, the data reported are the mean differences between treatment and control groups on the number of stools per week. A mean difference with lower and upper confidence intervals that exceed 0 shows that the treatment was statistically significantly superior to the control.

^bThe GRADE rating of the overall quality of evidence was reported in some systematic reviews and have been abstracted where available.

Table 4: Other efficacy outcomes

Table 4: Other	r efficacy outcomes			
Author, year, population	Treatment comparison	Outcome	Results	N trials, I ²
Placebo				
Adults				
Ford 2010 ¹³ Chronic	Laxatives versus placebo	Failed to respond to therapy	RR 0.52; 95% CI, 0.46 to 0.60	7 RCTs, $I^2 = 42\%$
idiopathic constipation	Prucalopride versus placebo	Failed to respond to therapy	RR 0.82; 95% CI, 0.76 to 0.88	7 RCTs, $I^2 = 60\%$
Suares 2011 ⁴ Chronic idiopathic	Psyllium versus placebo	Normalization of evacuation	Psyllium: 87%, placebo: 30%, P < 0.001	2 RCTs
constipation		Constipation related symptoms	Statistically significant improvement in constipation-related sypmtoms for 87% of patients who received psyllium versus placebo (47%), P < 0.001.	
Shin 2014 ¹¹ Chronic constipation	5-HT4 agonists versus placebo or PEG	Proportion of patients with increase of ≥1 point in PAC-QOL ^a satisfaction score	RR 1.51; 95% CI, 1.07 to 2.11	6 RCTs, I ² = 91 %
·		Proportion of patients with increase of ≥1 point in PAC-SYM ^b score	RR 1.47; 95% CI, 1.10 to 1.98	6 RCTs, I ² = 83%
Coggrave 2014 ³ Central	Prucalopride versus placebo	Improvement in constipation	One RCT (abstract, 11 MS patients) reported the severity of constipation improved with prucalopride 1 mg and 2 mg doses.	1 RCT
neurologic dieases	Macrogol electrolyte solution versus placebo	Failed to respond to therapy	RR 0.29; 95% CI, 0.11 to 0.72	1 RCT

Author, year, population	Treatment comparison	Outcome	Results	N trials, I ²				
	ctive comparator							
Children								
Chen 2014 ⁹	PEG versus non-PEG laxatives	Successful disimpaction	Week 4: OR 1.63; 95% CI, 1.09 to 2.44	7 RCTs, 24%				
Childhood functional constipation			Week 12: OR 1.87; 95% CI, 1.03 to 3.37	3 RCTs, $I^2 = 9\%$				
Gordon 2012 ⁵	PEG versus lactulose	Need for additional therapy	PEG: 18%, Lactulose: 30%	3 RCTs, $I^2 = 48\%$				
Childhood functional		тогару	OR 0.49, 95% CI, 0.27 to 0.89					
constipation	PEG versus enemas	Successful disimpaction	PEG: 68%, enema: 80%	1 RCT				
			OR 0.52, 95% CI, 0.20 to 1.37					
Children and A	dults							
Lee Robichaud 2010 ¹⁰	PEG versus lactulose	Need for additional therapy	OR 0.25; 95% CI, 0.13 to 0.50	3 RCTs, I ² = 9%				
Chronic constipation								

CI = confidence interval; MS = Multipls Sclerosis; OR = odds ratio; PAC-QOL = Patient Assessment of Constipation Quality of Life questionnaire; PAC-SYM = Patient Assessment of Constipation Symptoms; PEG = polyethylene glycol; RCT = randomized controlled trial; RR = relative risk;

^aPAC-QOL is a self-reported questionnaire with four domains (physical discomfort, psychosocial discomfort, worries and concerns, and satisfation) related to the effects of constipation on their daily lives. Scores range from 0 to 4 with lower scores indicating better quality of life. In the review by Shin et al., ¹¹ an increase in at least one point on the overall score was chosen as a clinically important difference.

^bPAC-SYM provides data on 12 constipation related symptoms scored on 3 subscales (stool, abdominal, or rectal symptoms). Scores range from 0 (no symptoms) to 4 (very severe symptoms). Shin et al.¹¹ state that the questionnaire is validated, and is reproducible and responsive to change.

Table 5: Adverse events

Author, year, population	Treatment comparison	Adverse events	SAE						
Comparision with Pla	Comparision with Placebo								
Children									
Gordon 2012 ⁵ Childhood functional constipation	PEG versus placebo	Incidence of AE similar between groups. AE reported: flatulence, abdominal pain, nausea, diarrhea, headache	PEG: 0% Placebo: 8% No statistically significant difference between groups						
Adults									
Ford 2010 ¹³ Chronic idiopathic constipation	Laxatives versus placebo	Laxatives associated with higher risk of any AE (RR 1.94; 95% CI, 1.52 to 2.47; 1 RCT), or diarrhea (RR 13.75; 95% CI, 2.82 to 67.14; 2 RCTs), but not abdominal pain or headache, versus placebo.	NR						
	Prucalopride versus placebo	Prucalopride associated with higher risk of any AE (RR 1.14; 95% CI, 1.05 to 1.24; 6 RCTs), headache, nausea or diarrhea than placebo.	No increased risk of SAE (RR 0.88; 95% CI, 0.58 to 1.34)						
Suares 2011 ⁴ Chronic idiopathic constipation	Psyllium versus placebo	One RCT reported abdominal pain in 18% of patients on psyllium versus 0% on placebo. The rate of back pain, bloating or cramping was similar between groups.	NR						
		A second RCT reported similar number of patients stopping treatment due to adverse events.							
Shin 2014 ¹¹ Chronic constipation	5-HT4 agonists versus placebo or PEG	Any AE: RR 1.25; 95% CI, 1.14 to 1.38 [12 RCTs, I ² = 60%]	NR						
Chiloffic Consupation		The incidence of headache, diarrhea, nausea and abdominal pain were statistically significantly higher in 5-HT4 agonist versus control groups.							

Author, year, population	Treatment comparison	Adverse events	SAE
Belsey 2010 ¹²	PEG versus placebo	Three RCTs reported similar incidence of AE. Three trials reported more diarrhea, 1 reported more gas or	In 1 RCT, 2 cases of severe diarrhea with
Non-organic		cramps, and 1 reported more gastrointestinal	PEG were reported. No
constipation		complaints with PEG versus placebo.	other SAE reported.
Ford 2013 ¹⁵	Prucalopride versus	In one RCT, 52% of all particpants experienced an	NR
	placebo	AE. The incidence of diarrha, nausea, vomiting,	
Opioid-induced		headache and global pain was similar between	
constipation		groups. Abdominal pain occurred more frequently	
On manage 201 13	Durantanida canaca	among those who received 4 mg prucalopride daily.	ND
Coggrave 2014 ³	Prucalopride versus placebo	In one RCT, 81% of patients on prucal opride reported mild to moderate AE, including flatulence, diarrhea,	NR
Central neurologic	placebo	abdominal pain. No data presented for patients on	
dieases		placebo.	
uiodooo		22% discontinued treatment due to AE.	
		A second RCT reported diarrhea as an AE but	
		provided no data on the incidence.	
Active comparators			
Children			
Chen 2014 ⁹	PEG versus non-PEG	AE reported: diarrhea, abdominal pain, nausea,	NR
	laxatives	vomiting, pain at defecation, straining at defecation,	
Childhood functional		bloating or flatulence, hard stool consistency, bad	
constipation Gordon 2012 ⁵	PEG versus lactulose	palatability, rectal bleeding.	NR
Gordon 2012	PEG versus lactulose	Any AE: PEG: 24%, lactulose: 37%	INR
Childhood functional		OR 0.37; 95% CI 0.14 to 1.03; 2 RCTs	
constipation	PEG versus milk of	Diarrhea	PEG: 1 SAE (allergy),
- Tonpanon	magnesia	PEG: 4%, milk of magnesia: 28%, P = 0.002; 1 RCT	milk of magnesia: no
		1 = 21 113, 3ag33 2373,	events
	PEG versus enemas	Higher incidence of fecal incontinenece and watery	NR
		stool with PEG (no details reported).	

Treatment comparison	Adverse events	SAE
PEG versus liquid paraffin	Higher incidence of vomiting with PEG than lactulose (P <0.005) in 1 RCTs	No SAEs reported
Liquid paraffin versus lactulose	Abdominal pain, distention and watery stools reported	No SAEs reported
Dietary fibre versus lactulose	Diarrhea Fibre: 1 case, lactulose: 2 cases	No SAEs reported
Senna versus lactulose	Minor AE of colic and diarrhea more common in senna	No SAEs reported
PEG versus lactulose	Incidence of AE PEG: 6% to 16%, lactulose: 10% to 24%	No SAE reported.
	WDAE PEG: 0% to 9%, lactulose: 0% to 10%	
	One study reported statistically significantly more liquid stools with PEG versus lactulose during first 2 weeks of therapy.	
PEG versus ispaghula	Incidence of AE PEG: 8% to 12%, ispaghula: 8% to 12% WDAE were low and similar between groups in the two RCTs.	NR
PEG with electrolytes versus PEG without electrolytes	Incidence of AE PEG with electrolytes: 19% PEG without electrolytes: 23%	NR
Magnesium hydroxide plus liquid paraffin	In one RCT, 1 patient in each group found treatment intolerably nauseating. 1 patient in senna plus	NR
versus senna plus lactulose	lactulose had gripping abdominal pain.	
Senna versus lactulose	In one RCT, 3 patients per group reported diarrhea, vomiting and cramps. The number of patients who withdrew from the study were similar between groups.	NR
	PEG versus liquid paraffin Liquid paraffin versus lactulose Dietary fibre versus lactulose Senna versus lactulose PEG versus lactulose PEG with electrolytes versus PEG without electrolytes Magnesium hydroxide plus liquid paraffin versus senna plus lactulose Senna versus lactulose	PEG versus liquid paraffin versus lactulose Dietary fibre versus lactulose Dietary fibre versus lactulose Senna versus lactulose Diarrhea Fibre: 1 case, lactulose: 2 cases Minor AE of colic and diarrhea more common in senna group PEG versus lactulose Incidence of AE PEG: 6% to 16%, lactulose: 10% to 24% WDAE PEG: 0% to 9%, lactulose: 0% to 10% One study reported statistically significantly more liquid stools with PEG versus lactulose during first 2 weeks of therapy. PEG versus ispaghula PEG with electrolytes VDAE PEG: 8% to 12%, ispaghula: 8% to 12% WDAE were low and similar between groups in the two RCTs. PEG with electrolytes Versus PEG without electrolytes: 19% PEG with electrolytes Versus Senna plus lactulose Senna versus lactulose In one RCT, 1 patient in each group found treatment intolerably nauseating. 1 patient in senna plus lactulose In one RCT, 3 patients per group reported diarrhea, vomiting and cramps. The number of patients who

AE = adverse events; CI = confidence interval; NR = not reported; OR = odds ratio; PEG = polyethylene glycol; RCT = randomized controlled trial; RR = relative risk; SAE = serious adverse events; WDAE = withdrawals due to adverse events

This appendix includes review articles that did not meet the criteria to be a systematic review, or provided insuffienct detail to determine the methods used when conducting the review.

Canadian Agency for Drugs and Technologies in Health. Dioctyl sulfosuccinate or docusate (calcium or sodium) for the prevention or management of constipation: a review of the clinical effectiveness [Internet]. Ottawa: The Agency; 2014 Jun 26. (Rapid Response Report: Summary with Critical Appraisal). [cited 2014 Nov 13]. Available from: http://www.cadth.ca/media/pdf/htis/jul-2014/RC0561%20Stool%20Softeners%20Final.pdf

Furuta GT, Williams K, Kooros K, Kaul A, Panzer R, Coury DL, et al. Management of constipation in children and adolescents with autism spectrum disorders. Pediatrics. 2012 Nov;130 Suppl 2:S98-105.

PubMed: PM23118260

Ahmedzai SH, Boland J. Constipation in people prescribed opioids. Clin Evid (Online). 2010;2010. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2907601
PubMed: PM21718572

Mueller-Lissner SA, Wald A. Constipation in adults. Clin Evid (Online). 2010;2010. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3217654
PubMed: PM21418672

Tabbers MM, Boluyt N, Berger MY, Benninga MA. Constipation in children. Clin Evid (Online). 2010;2010. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2907595

Vazquez JC. Constipation, haemorrhoids, and heartburn in pregnancy. Clin Evid (Online). 2010;2010. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3217736
PubMed: PM21418682